AMS-02 Materials and Processes Summary Critical Design Review by Rajib Dasgupta / NASA-JSC-ES4 (LMCO) (281)333-7043 #### **AMS-02 Materials Certification Requirements** - SSP 30233 Revision F Space Station Requirements for Materials and Processes - JSC 27301 D Materials Control Plan for JSC Flight Hardware - NSTS 1700.7B, ISS Addendum Safety Policy and Requirements for ISS Payloads - Mil.-Handbook.-5H Materials allowable for Design - SSP 57003 Attached Payload Interface Requirements Document. This defines ISS External Contamination requirements #### **AMS-02 Materials List** #### Unique Support Structure (USS-02) – Upper and Lower | Material | Specification / Manufacturer / Source of Material Allowable | Component | Acceptability | |---|--|--|---| | 7050 T7451 | BMS7-323 Fatigue resistant and Stress Corrosion Resistant Material | Upper and Lower USS Support structures – Tubes, Brackets and Joints. Made from 7050 plates welded with LM developed new Friction Stir Weld process | OK. Welded
7050 test
samples
showed good
results. | | 7075 T7351 | ASTM B 221, QQ-A-
250/11 | Upper USS-02 Tubes, PAS Components | OK | | Inconel 718, Age
Hardened
Condition | AMS 5589 | Trunnion | OK | # FENSILE RESULTS OF 7050 SAMPL FSR WEI Revised RITF Material Test Report Report Number: Customer: JSC Receiving Inspection and Test Facility Lockheed Martin / EM 0200455 Johnson Space Center - Building 15 Hibay - M/S NT311 Description: REDUCED SECTION Requester/Phone: Houston, Texas 77058 Part Number: Fax 281-483-0355 Voice 483-0366 John Figert AMSFS-02-030-T1 thru •281-483-8919 Manufacturer: •Fax Number: •281-244-1301 Cust. Control No.: Distributor: UNKNOWN •UNKNOWN Lot Number: •Date Received: UNKNOWN •4/15/2002 **Quantity Tested:** Date Completed: **MECHANICAL PROPERTIES** •4/17/2002 Test Procedure: TENSILE TEST RESULTS None •Requirement: **ASTM E8** | • | ULI. | YIELD | | | | | |--|--------------------------------|--------------------|--|--------------|-----------|--------------| | • | STRENGTH | STRESS | % REDUCTION | | | | | SAMPLE IDCOMMENTS | (PSI) | (PSI) | OF AREA | % ELONGATION | PASS/FAIL | TEST | | •0200455-000 | 72908.0 | 59840. | -N.M | 7.0 | N/A | 71 | | •0200455-001 | 73580.0 | 63320. | -N.M | -N.M | N/A | T2; Fracture | | occurred outside guage marks. | guage marks. | | | | | | | •0200455-002 | 73239.0 | .08609 | -N.M | 7.2 | N/A | Т3 | | •0200455-003 | 73925.0 | 62362. | -N.M | 8.6 | N/A | T4 | | •0200455-004 | 73716.0 | 61102. | -N.M | 5.7 | N/A | T5 | | •0200455-005 | 73386.0 | 61890. | -N.M | 7.0 | N/A | Т6 | | •0200455-006 | 74433.0 | 62064. | -N.M | 7.4 | N/A | 17 | | •0200455-007 | 74494.0 | 60952. | -N.M | 7.6 | N/A | T8 | | •0200455-008 | 74334.0 | 66220. | -N.M | 7.8 | N/A | 6 L | | •0200455-009 | 73899.0 | 62677. | -N.M | 8.3 | N/A | T10 | | Measurement ur | •Measurement uncertainty +/45% | | | | | | | •Gage Length: 2.00 inch(s) | .00 inch(s) | | | | | | | •REVISION REASON: | SON: | Corrected test com | Corrected test comment for sample -000 | 0 | | | | •SPECIAL NOTES: | S: | None | | | | | | •REPORT APPROVED BY: | OVED BY: | Lisa P. Stephens | DATE APPROVED: | | 4/22/2002 | | THESE TEST RESULTS RELATE ONLY TO THE SAMPLES TESTED. THIS REPORT SHALL NOT BE Senior Technician •TITLE: REPRODUCED, EXCEPT IN FULL, WITHOUT THE WRITTEN APPROVAL OF THE LABORATORY. ### **Unique Support Structure (USS-02) – Upper and Lower (Contd.)** | Material | Specification / Manufacturer / Source of Material Allowable | Component | Acceptability | |--|---|-------------------------------|---| | Al. Alloy 1100 –H19 | M 22499/1-077 | Non-Structural
Shims | OK | | Custom 455 H 1000 (Age
Hardened at 1000F) | AMS 5617 | Shear Pin, Sill
Trunion | OK. | | Al. Bronze HR50 Cold Worked and Annealed | AMS 4640 | Various Bushings | OK. Good Material for bushing application | | Al. Alloy 6061 T651 | QQ-A-250/11 | PAS Components,
SILL Plate | OK | ## Unique Support Structure (USS-02) – Upper and Lower (Contd.) | Material | Specification / Manufacturer / Source of Material Allowable | Component | Acceptability | |--|---|---|---------------| | 316L Stainless Steel | QQ-S-763 or any
Industry qualified
specification | Capture Bar Retainer,
PAS | OK | | A286 Heat Resistant
Steel, Age Hardened | AMS 5737 | Capture Bar, PAS | OK | | 15-5 PH H1025 | AMS 5659 or any qualified specification | PAS Components | OK | | CRES Wire | NASM 21209
Locking Helicoils | Locking Device for structural fasteners | OK | ## Unique Support Structure (USS-02) – Upper and Lower (Contd.) | Material | Specification / Manufacturer / Source of Material Allowable | Component | Acceptability | |---|---|---|---------------------| | CRES 303 or A286 | MS 51831 Heavy
Duty Key Locked
Inserts | Locking Device for Structural Fasteners | OK | | Ever lube 620C Dry Film
Lube (MoS2 / Phenolic
Binder) | MIL-L-4601 | Diagonal Strut Rod
End Bearing | OK | | Aeroglaze or Superkoropon
Epoxy Primer | Lord Corporation /
Courtalds Aerospace | Corrosion prevention primer | OK in configuration | | Aluminum Alloy and Monel
Rivets | NAS1398 | Blind Rivets | OK | | 15-5PH / CRES 440C / PTFE
Lined Bearing | MIL-B-81935 | Diagonal Strut | OK | #### Unique Support Structure (USS-02) – Upper and Lower (Contd.) Corrosion Protection Plan - All Al. Alloy piece parts to be anodized per MIL-A-8625, Type 2 Class 1 or Class 2 Dyed (Per Federal Standard 595). - Faying Surface on all Aluminum alloy piece parts (especially 7075 and 7050 parts) shall be Chemical conversion coated (MIL-C-5541) and subsequently primed with Super Koropon 515-700 / 910-740 or Aeroglaze 9743 - Insert holes, rivet holes, counter bored holes and straight through bolt holes shall be Chemical Conversion coated (MIL-C-5541). Inserts shall be wet installed using Super Koropon 515-700 / 910-740 or Aeroglaze 9743 primer. - Aluminum Bronze Bushings have severe galvanic corrosion problems with Aluminum structure interface. All Aluminum Bronze parts shall be wet installed with primer as noted above. - All Stainless parts shall be cleaned and passivated per AMS QQ-P-35. Shear pins made of Custom 455 shall be installed with primer as noted above. #### **Vacuum Case Assembly** | Material | Specification / Manufacturer / Source of Material Allowable | Component | Acceptability | |-----------------------------------|---|---------------------------------|--| | 7050 T7451 Rolled
Ring Forging | AMS 4108 | Upper and Lower
Support Ring | OK. Stress Corrosion
Resistant material. | | 2219 T62 Plate,
Spin Formed | AMS-QQ-A-
250/30 | Conical Flange | OK | | 2219 T851
Plate | AMS-QQ-A-
250/30 | Inner Cylinder | OK | | 7050 T7451 Rolled
Ring Forging | AMS 4108 | Outer Cylinder | OK. Stress Corrosion resistant material. MUA shall be written / approved by ES4. | #### **Vacuum Case Assembly** | Material | Specification / Manufacturer / Source of Material Allowable | Component | Acceptability | |----------------------------|---|---|---| | 7050 T7451 Plate | AMS 4050 | Interface Plate | OK | | Viton 75 Durometer | Parker O-Rings and
Seals | Vacuum Case O-
Ring Seal | OK. Analysis done to show that O-Ring will not experience temperature lower than -15F | | Al. alloy 7050 T7451 Plate | AMS4050 | Interface Plate | OK. | | CRES A286 | MS 51831 Key Locked
Inserts | Locking device
for structural
fasteners | OK | | High Vacuum Grease | Dow Corning | O-Ring Grease | OK | #### Vacuum Case Assembly Corrosion Protection Plan - All Aluminum alloy components (external surfaces only), shall be anodized per MIL-A-8625, Type 2 Class 1. - The internal surfaces of the inner and outer cylinder of the vacuum case will be masked during anodizing. These surfaces will be subsequently coated with "Irridite" Chemical Conversion coating per MIL-C-5541 Class 1A - Insert Holes, Rivet Holes, countersunk through bolt holes, counter bored through bolt holes and straight through bolt holes shall be coated with Alodine Chemical conversion coating per MIL-C-5541, Class 1A. - Faying surfaces outside the vacuum case shall be coated with High Vacuum corrosion protection grease. Two suggested options for grease are a) High Vacuum Grease from Dow Corning or b) Krytox LVP 228 from DuPont. #### **Cryo-magnet Assembly and SFHe Tank** | Material | Specification / Manufacturer /
Source of Material Allowable | Component | Acceptability | |--------------------------------------|---|--|--| | Al. Alloy 6061 T651,
250 mm thick | AMS-QQ-A-250/11. For
Design Allowable, See
Attached Table | Racetrack, Dipole Coil Islands, End Frame Tie Plates | OK. Material approved by JSC Materials per Attached Design Allowable | | 6061 T6 / T651
6 to 250 mm thick | AMS-QQ-A-250 / 11 or any equivalent industry specification | Various
Magnet
components | OK | | 2219 T87 plate or sheet | QQ-A-250 / 30 or any equivalent industry specification | Various | OK | | Ti Alloy 6Al. 4V
ELI, Condition A | MIL-T-4038 or any equivalent Industry Specification | Dowel Keys
(possible
application) | OK | #### Cryo-magnet Assembly and SFHe Tank NASA Design Allowable for 6061 T651 (250mm) Racetrack Plate | Property | Units | Material Direction | Design
Allowable | |-------------|-------|------------------------------|---------------------| | 0.2 % Proof | Ksi | Longitudinal Long Transverse | 32
32 | | | | Short Transverse | 30 | | UTS | Ksi | Longitudinal | 39 | | | | Long Transverse | 40 | | | | Short Transverse | 37 | | Elongation | Ksi | Longitudinal | 8 | | | | Long Transverse | 8 | | | | Short Transverse | 5 | #### **Cryo-magnet Assembly and SFHe Tank** | Material | Specification / Manufacturer / Source of Material Allowable | Component | Acceptability | |---|---|--------------------------------|---------------| | Stainless Steel 316 Cable | Design allowable determined by Test (CERTEX / kfk) | Coil to Coil Island
Support | OK | | Stainless Steel 316 and 304
Bar | ISO 3506 – Source of Mechanical properties | Fastenings | OK. | | CRES A286 | AMS 5737 | Fastenings | OK | | S-Glass Fiber / CY219
Epoxy Composite Straps | Material allowable to
be determined by test
per JSC 28792,
Structural Verification
Plan | Cold to Warm Support
Straps | OK | #### **Cryo-magnet Assembly and SFHe Tank** | Material | Specification / Manufacturer/ Source of Material Allowable | Component | Acceptability | |--|---|--------------------------------|---------------| | FGR-3 Fiber / CY 219
Epoxy Resin System | Material allowable to be determined by test per JSC 28792, Structural Verification Plan | Cold to Warm
Support Straps | OK | | T700 Carbon Fiber / Epoxy Resin Composite system | Material allowable to be determined by test per JSC 28792, | Cold to Warm
Support Straps | OK | | Al. Alloy 5083 H321
Plate | QQ-A-250/6 | Helium Tank
Plate | OK | | Al. Alloy 5083 H321
Rolled Ring Forging | QQ-A-367 for chemistry.
Mat. Cert. Test Plan per
LM Memo. 4/26 | He Tank Ring
Forging | TBD | #### **Cryo-magnet Assembly and SFHe Tank** | Material | Specification / Manufacturer/ Source of Material Allowable | Component | Acceptability | |---------------------------------------|--|--|---------------| | Inconel 718, Age
Hardened | Any qualified Spec. Material data to be furnished | Belleville springs | OK | | 316 High Proof SCL
Stainless Steel | BS1506 | Cold to Warm Support
Strap Clevis and Pin | OK | #### **NOTES** - a) Certificate of Compliance has been / will be reviewed to verify material allowable provided in OIE-205 - b) SCL to provided Corrosion Protection finish information on all of the Cryomagnet / Helium Tank Components. - c) SCL to provide Threaded fastener certification data. #### **Transition Radiation Detector** | Material | Specification / Manufacturer | Component | Acceptability | |---|---|--|------------------------| | EP 121 Epoxy Resin Graphite fabric15HTA5131 EC622 Void Filler Al. 5056 Core | Eurocomposites / Hex cell | Bottom
Honeycomb
Plate | OK – per
SSP30233F | | EP 121 Epoxy Resin Graphite fabric15HTA5131 | Eurocomposites | Bottom / Top
Re-inforcement
Ring | OK – per SSP
30233F | | Ti6Al 4V | European Qualified Specification.C of C to be verified before certification | Support M-
structure
brackets | OK | | Al. Alloy 7075 T7351 | European Qualified Specification. | M – Structure
for TRD | OK. | | UMS 2526 Carbon Fiber Derakane 470S Epoxy Vinyl Ester Resin | Tenax
Dow | Fixation Grid | OK | #### **Transition Radiation Detector** | Material | Specification / Manufacturer | Component | Acceptability | |--|-------------------------------|------------------------|----------------| | M40J Carbon Fiber
L285 Epoxy Resin Al.
5056 Core | Toray
Scheufler
Hexcell | Octagon Panels | OK. per 30233F | | M40J Carbon Fiber
L285 Epoxy Resin | Toray
Scheffler | Bulkheads | OK per 30233F | | UMS 2526 Carbon
Fiber
Derakane Resin | Tenax
Dow | Straw Module Stiffener | OK | | Separet 405 | Aachen | Radiator | ОК | #### **Transition Radiation Detector** | Material | Specification / Manufacturer | Component | Acceptability | |--------------------------|------------------------------|---|---| | Stycast 1266 | Emerson&Cuming | Adhesive / Potting in fixation straw / stringer | OK | | Hysol EE4215 /
HD3561 | Dexter Aerospace | Potting Compound | OK | | Hysol EA934 NA | Dexter Aerospace | Straw Module
adhesive | OK | | Araldite AW134 | Ciba Geigy | Adhesive | TBD. Not Preferred from an Out-gassing standpoint. May have to take waiver or baked out | #### **TRD Gas System** | Material | Specification / Manufacturer | Component | Acceptability | |--|--|---|---------------| | Stainless Steel 304 / 304L | Various qualified manufacturers | Piping, straps, support structure, manifolds etc. | OK | | Al. Alloy 6061
(Temper to be
furnished) | Any industry standard or specification | Support Structure, Valve body, Mounting for manifold valves | OK | | Viton | Any qualified manufacturer (Parker) | O-Ring, pump
diaphragm | ОК | | Carbon fiber (Toray) Epoxy over wrap CRES301 Liner | ARDE Inc. | CO2 or CF4
Pressure Vessel | OK | #### **Tracker** | Material | Specification / Manufacturer | Component | Acceptability | |---|------------------------------|--|------------------------------------| | 7075 Temper information to be furnished | Wyss, CH | Tracked ladder legs | OK | | Al. Alloy 6012
(Temper to be
provided) | Allega, CH | Outer Plane Components – Washer, Bushing Inserts | OK. | | Al. alloy 5056 | Hexcel | Honeycomb Core for Outer Plane | OK | | Fiberite HYE 3454-3J
(M55) Carbon Fiber –
Cyanate Ester Resin | Cytec | Face sheet, Outer Ring and Support Plates | OK. Re-Fight material from AMS-01. | #### **Tracker** | Material | Specification / Manufacturer | Component | Acceptability | |-----------------------------------|------------------------------|--------------------------------------|--| | Airex Foam | Alusuisse-Airex, CH | Tracker Ladder re-enforcement spacer | OK. Completely enclosed inside CFC ladder reenforcement material and Upilex Film | | Upilex (Polyimide
Kapton) Film | Cicorel, CH | Ladder Sensor
shielding | OK | | Epo-Tek H20E and H70E | Epoxy Technology,
USA | Front end electronic | OK | | RTV 695 | N.A. | Conformal
Coating | Tested by ESA. Acceptable | #### **Anti-Coincident Counter (ACC)** | Material | Specification /
Manufacturer | Component | Acceptability | |--|---------------------------------|---------------------------------|-------------------| | Aluminum Foil A199 | N.A. | ACC Module | OK | | Al. Alloy 7075 T7351 | N.A. | ACC Photo-multiplier
Support | OK | | CFC (Tenax fiber /
Araldite Resin LY556 /
hy917 Hardener | Tenax Fibers, Ciba
Giegy | ACC Support Tube | OK | | Ti6 Al 4V | Any qualified manufacturer | PMT Support | OK | | Araldite AV138 Epoxy | Ciba Giegy | Photomultiplier | OK | | Scintillator Fiber Y-11 | Kurraray | ACC Module | Tested in AMS-01. | #### **Anti-Coincident Counter (ACC)** | Material | Specification / Manufacturer | Component | Acceptability | |---|------------------------------|---------------------------------|---------------| | BC600 Optical
Cement | Bicron | AC600 | OK | | Polyester (Trevira)
fabric – Columbus
Optimal Black Cloth | Breuer | ACC Module Light
Tightness | OK | | CRES A286 | Any qualified manufacturer | Fasteners | OK | | Viton Sealing Ring | FKM | ACC Module sealing ring | OK | | Silicone CV1146 Black Silicone | Nusil | Light Tight silicone
Coating | OK | #### **Ring Imaging Cherenkov Counter (RICH)** | Material | Specification / Manufacturer | Component | Acceptability | |---|--|------------------------------|---| | T800H or M55J Fiber
Impregnated with EX
1515 Cyanate Ester
Resin | Bryte Technologies
Incorporated | RICH Reflector | OK for SSP 30233F.
Low Out-gassing
material | | Vacoflux 50 C0-Fe
Alloy, Annealed
Temper | N.A. Certified by minimum guaranteed properties from manufacturer. | PMT Housing
Structure | OK. | | Al. 6061 T651 | AMS 4025 | RICH Secondary
Structure | OK | | CRES A286 | AMS 5731 | Reflector Fixation
Plates | OK | #### **Ring Imaging Cherenkov Counter (RICH)** | Material | Specification / Manufacturer | Component | Acceptability | |----------------------|---|------------------------------------|---------------| | Al. Alloy 7075 T7351 | QQ-A-250/11 | Information not furnished | OK | | CRES PH 13-8 Mo | AMS 5629 | Bolt and Bushing | MUA required | | Polycarbonate | Data to be provided | PMT Housing and
Light guides | TBD | | CRES 302,316 | AMS 5524 or any qualified specification | Mechanical parts of RICH Structure | OK | #### **Ring Imaging Cherenkov Counter (RICH)** | Material | Specification / Manufacturer | Component | Acceptability | |-------------------------------------|------------------------------|--------------------------|---| | 93-500 Silicone
Potting Compound | Dow Corning | Potting Compound for PMT | OK for SSP30233F | | 3140 RTV | Dow Corning | PMT Boards Coating | Not acceptable | | Viton | Parker Seal | Upper light shielding | Acceptable for Outgassing. Low Temp. limit for static seal is –15F | #### Time of Flight (TOF) | Material | Specification / Manufacturer | Component | Acceptability | |-----------------------------|------------------------------|-----------------------------|-------------------------------| | Al. Alloy 5052 | Hexcell | Honeycomb | OK | | Al. Alloy 2024
Anodized | Any Qualified manufacturer | Honeycomb Panel face sheets | T6 or T8 Temper is acceptable | | Al. Alloy 7075 | Any Qualified manufacturer | Brackets, extensions, beams | T73 temper is acceptable | | Al. Alloy 6061 T6 | Any Qualified manufacturer | Thermal radiators | OK | | Plexiglass Acrylic | Any Qualified manufacturer | Light Guides | OK | | 1743 Cyanoacrylate adhesive | 3M Europe | Light Guides | Material data to be reviewed | #### Time of Flight (TOF) | Material | Specification /
Manufacturer | Component | Acceptability | |---|---------------------------------|-------------------------------------|------------------------------| | Araldite AV138 /HV998
Epoxy adhesive | Vantico | Cover glue | OK | | CV1146-2 Black Silicone coating | Nusil | Light Sealing | OK | | CV1152 RTV Silicone
Conformal Coating | Nusil | Conformal coating of Boards | OK | | Kapton Polyimide
Adhesive Tape | N.A. | Wrapping Protection | Adhesive data to be reviewed | | Dow Corning 93-500
Silicone Compound | Dow Corning | PMT Pottiing and optical pads | OK | | Makrolon GF8325
Polycarbonate w/20%
glass fiber | Bayer | PMT Housing and Supporting brackets | OK | #### **Electromagnetic Calorimeter (EMC)** | Material | Specification /
Manufacturer | Component | Acceptability | |--|---------------------------------|-----------------------------------|---| | Al. Alloy 7050 T7451 Plate | BMS 7-323 | ECAL Honeycomb
Corner Brackets | OK | | Alloy Steel, Cadmium
Plated | MS16998 | Bolt / Cap Screw | Not acceptable. Suggested change to NAS1351 Cap Screw with A286 | | CRES A286 | NAS1004 / NAS
1005 | Bolt | OK | | Al. Honeycomb Panel with Al. Skin and Al. Core with Unknown adhesive | To be provided | ECAL Honeycomb
Panel | TBD | #### **Electromagnetic Calorimeter (EMC)** | Material | Specification / Manufacturer | Component | Acceptability | |--|------------------------------|--------------------------|-----------------------------| | Black Polycarbonate | To be provided | Photo-multiplier support | Manufacturer to be provided | | Soft Iron with black
Nickel Coating | To be provided | Magnetic Shield | OK. | | Black Silicone | To be provided | Light Tight seals | TBD. | | Therm-A-Gap T274 | Parker Hannifin | End Cap Seal | TBD. | | Thermoplastic
Polyurethane | To be provided | PMT | OK. | #### **Electronic Crates** | Material | Specification / Manufacturer | Metal Finish
Processes | Component | Acceptability | |-----------------------------|------------------------------|--|-----------------------|---------------| | Al. Alloy 7075
T7351 | AMS-QQ-A-
250/12 | Anodize per MIL-A-
8625 type2, class 1
and Alodine class 3
in localized areas | Structural Components | OK | | Al. Alloy
6061T6 Plate | AMS-QQ-A-
250/11 | Anodize per MIL-A-
8625 type2, class 1
and Alodine class 3
in localized areas | Crate Components | OK | | Oxygen Free
Copper Alloy | ASTM B170,
ASTM B 179 | Nickel Plating per
QQ-N-290A | Mechanical Parts | OK | | CRES A286 | AMS5525,
AMS5731 | Passivation per QQ-
P-35 | Mechanical Parts | OK | | AISI301,304,316 and 316L | AMS Specs. | Passivation per QQ-P-35 | Mechanical Parts | OK | #### **Electronic Crates** | Material | Specification / Manufacturer | Component | Acceptability | |---------------------------------------|-----------------------------------|---------------------------------------|---------------| | Eccobond 285/11
Epoxy | Emerson and Cuming | Adhesive for non-
structural parts | OK | | Scotchweld EC-2216
2-part epoxy | 3M Co. | Adhesive for non-
structural parts | OK | | Cho-Therm 1671 filled Silicone Rubber | Parker Chomerics | Thermal Interface
Compound | OK | | PEEK with 30% glass fiber | MIL-P-46183 | Mechanical Parts | OK | | CRES 300 series
Screws | NAS1351, NAS1352,
MS51959 etc. | Fasteners | OK | | CRES 300 series
Helicoil | MS21209 | Fasteners | OK | #### **Materials Assessment** #### **Certification of Material Allowable for Structural** #### **Analysis** - All Unique Support Structure (USS),PAS and Integration Hardware materials are procured per Aerospace and Military Specifications (ex: AMS, NAS, Mil Specs. Etc.). Materials Certification is based on Certificate of Compliance stating that material meets the requirements of the applicable specifications. - Cryo-magnet and Helium Tank materials are procured per Industry Standard Specifications (AMS, BS,ISO etc.). Material allowable is taken from MIL-H-5 or "Handbook of Materials for Super-conducting Machinery", Battelle Labs or Manufacturer furnished Minimum Guaranteed properties. Allowable for Material out of scope of MIL-H-5 is certified by testing specimens from every piece of stock material procured. Material allowable is documented in OIE-205 (SCL Document). Materials Certification is based on Certificate of Compliance stating that material meets the requirements of the applicable specifications or minimum guaranteed properties. #### <u>Certification of Material Allowable for Structural Analysis (Contd.)</u> • Certificate of Compliance (C of C) for some Cryo-magnet materials have been received. C of C for none of the other Experiment Subsystems structural materials have been received. #### **Stress Corrosion Cracking** - Most structural materials used in AMS-02 are "A" rated per MSFC-STD.-3029. 7050 T7451 has medium to high SCC resistance. However, this is "B" rated per MSFC-STD-3029. So MUA is required. - Stress Corrosion Tests for 7050 Friction Stir welded samples in work. Results will be documented in the MUA. - Other materials which are "B" rated are Custom 455 H950 (used in USS-02 shear pin) and CRES PH 13-8 Mo (RICH Bolt). MUA is required. No major technical issues or show stoppers. #### **Corrosion** • Corrosion control for the USS and PAS will be done by the "Corrosion Control Plan" as detailed in an earlier slide. Corrosion control for the Cryo-Magnet / Helium Tank and all other experiment subsystems will be done by the guidelines of the "Corrosion Control Plan" as much as feasible. Deviations will be noted. <u>NOTE</u>: Corrosion control for experiment subsystems (especially type of corrosion protective finishes) to be provided to LMSO. #### **Atomic Oxygen / Vacuum Ultra-Violet (VUV) Degradation** - All Non-Metallics will be enclosed inside a metallic component or covered by a AO/VUV resistant material (MLI Thermal Blankets, Beta Cloth or Metal shield.). Hence, Non-Metallics will not have a direct line of sight with the AO/VUV Fluence. - Ag FEP Blankets if used as the external layer of MLI will have a minimum of 10 mil thickness for the Teflon (ISS Vehicle data) for 3 year on orbit life. - Silver plating is avoided on all fasteners and other components. #### Thermal Vacuum Stability / Out-gassing - All materials used in AMS-02 meet the requirements of SSP30233 F, Space Station Requirements for Materials and Processes with noted deviations. Most materials are "A" rated per ASTM E 595. Few materials are "C" rated, but they are completely enclosed inside "A" rated materials. MUA's will be written for non-A rated materials. - Verification of Attached Payload External Contamination Control Requirements per SSP 57003 A successful meeting took place between the NASA ISS External Contamination Team and the LMSO AMS-02 Team during September, 2001. All Outgassing data collected till date was presented. ISS External Contamination Team did not express any major showstoppers. However, the Contamination team will do an analysis based on NASAN geometric model. ISS External Contamination may define additional testing requirements during CDR based on initial AMS-02 materials review and NASAN analysis. No material change will be done. It is to be noted that LMSO / NASA-JSC materials certification will not cover ISS external contamination requirements. This certification only covers SSP 30233F (E595) requirements. SSP 57003 requirement will be verified by ISS / Boeing Contamination based on test data provided by LMSO. #### **Fastener Certification** #### **Fasteners** - Fastener Integrity verification is done per JSC 23642 C, "JSC Fastener Integrity Testing Program". All fasteners shall have positive back-off prevention such as mechanical locking features like Helicoils, Keeinserts, Locknuts, safety wires or fused locking elements. Deviations to this shall be noted in the Materials certification and adequate rationale provided. - Structural fasteners (Fail safe and Safe Life) ,#8 and larger will be lot tested per lot / sample size of JSC 23642. Fracture Critical fasteners will be proof tested or NDE inspected per the NASA Fracture Control Plan. - All structural fasteners are procured from JSC / LM Approved Manufacturer's and Distributors. Fasteners will be certified by verifying Certificate of Compliance and Material Test Report (MTR). For Fracture Critical fasteners, procurement of mixed batches of fasteners will be avoided. #### **Conclusion** - Materials Assessment for AMS integration hardware and experiment components is more than 90% complete - Acceptability of each material has been assessed based on its location, environment and quantity of usage. The specific material properties of critical importance in AMS-02 are Mechanical properties of structural materials, Stress Corrosion Cracking and Corrosion properties for metals, Outgassing in vacuum and Atomic Oxygen/VUV resistance for non-metals and Temperature resistance for all materials in the use environment. - Some materials information in experiment components are incomplete (ex: temper of structural Al. Alloys missing). These kinds of information will be gathered from the European collaborators prior to hardware fabrication and certification. - Materials and Processes used in the AMS-02 payload is acceptable for ISS